Electrification Technology (ELT) # Electric Drive Technology Analysis GREGORY S. SMITH FLEX POWER CONTROL JUNE 19, 2018 PROJECT ID: ELT088 This presentation does not contain any proprietary, confidential, or otherwise restricted information ## Project Objective and Relevance - •Understand and define drivers to enable large market penetration of electrification technologies focusing on power electronics and motors - Understand the market trends and needs - Understand how technology insertion occurs - Breadth and depth of technology considered - Viability of technology - Commercialization ### State of Transportation - Achievements beyond what were thought to be possible have been accomplished - High reliability and performance are yielding everyday driver capable vehicles, when not that long ago EVs were thought of as a second or third car only - Vehicle Technology Electric Drive has made a difference and continues to do so - Challenge is having technologies that enable a wide range of vehicle types and purposes ## Challenges of Electrifying ICE Vehicles - Vehicles are optimized for Internal Combustion (IC) - Remaining open space may not be available (e.g. crash) - •Consumers don't want to make compromises in vehicle features (i.e. usable vehicle space) - Creating benefits that offset additional cost - Operating cost - Performance benefit (i.e. AWD) P1: Belt Driven Starter (up to 18,000 RPM) P2: Electric Machine on gear input P3: Electric Machine on gear output P4: Axle Drive (12,000 RPM) K0: Clutch (Separation) K1: Clutch (Startup) ### Chevrolet Malibu Hybrid - 4.2 Cu Ft less trunk space - 12V battery is moved from under hood to trunk to make room for electronics Example Conventional vs. Hybrid ### Ford Fusion - Hybrid version has 4.0 Cu Ft less trunk space - 12V battery is moved from under hood to trunk to make room for electronics ### Toyota Camry - Hybrid version has 2.3 Cu Ft less trunk space - 12V battery is moved from under hood to trunk to make room for electronics ## **EV Architectures** #### **EARLY INDUSTRY EV'S** - Small vehicles - •Typically dedicated individual components for each vehicle #### PURPOSE BUILT EV'S - Scalable architecture - Small and large vehicles - Running chassis (skateboard) - Maximize useable space - Multiple vehicle types ### **Looking Towards 2025** - Moving towards pure EVs from Hybrids - > 200 mile range - Increased consumer acceptance - ≥ 60 kWh energy storage - Required for extended range - Propulsion power ≥ 150 kW - Provide reasonable acceleration - Mass of vehicles > 3,500 lbs. - Increases in spite of light-weighting - Integrating Powertrain into Chassis - Production of multiple vehicle types - Integration into flat package ## OWER Chassis - Skateboard increases usable space for vehicle footprint & production scalability - Electric drive enables skateboard design - Industry examples of skateboard chassis - GM Autonomy Concept - Tesla Model S and Model 3 - Daimler Autonomous Concept - Jaguar - Faraday Future Jaguar I Pace **Faraday Future** ### Trends in Transportation - "Mobility as a Service" - Fleet Perspective - 15 year/300K miles - Charging - Grid Infrastructure (GITT) - Battery (EESTT) - Power Transfer (EETT) - Dynamic Wireless Charging - Extreme Fast Charging - Autonomous (wireless with auto docking) Picture courtesy of GM ## OWER R&D to Commercialization ## Technology Deployment Findings - Lack of system and component understanding of Tier 2, 3, and 4 suppliers - Detailed understanding of impact of supplied part/material not available - Trade-offs not understood - Unable to make timely R&D or product engineering decisions - •OEM's and Tier 1's desire to have engineered fundamental understanding of new technology/techniques/materials Need: Method of continuous collaborative and coordinated technology engagement! ### Strategy Based on Learning - Accelerate innovation, understanding and adoption of technology - •Engage industry from OEMs, Tier 1, 2, and 3 suppliers, equipment manufacturers, and National Labs - Engage National Labs and Universities for fundamental technology shifts necessary in materials and approaches - Co-Develop with suppliers power electronics and motors - Design, develop, and build hardware with suppliers - Engage suppliers in trade-studies and testing to further mutual understanding of components - Educate lab personnel in limitations and trade-offs of producing part/material - Create fundamental understanding for suppliers so they may contribute to innovation. Supply Base critical to meeting program targets! ### Increasing Commercialization Potential - Science out new technology/techniques/materials in a comparative study - National Lab job is to enable technology not create product - Comparative design approaches can create tremendous value by creating detailed data - Enables advanced development engineering decisions to incorporate technology - Lab work results would directly feed advanced development at OEM's and Tier 1's Well defined evaluation criteria critical for commercialization! - Implementation of approach for broadening technology base and increasing commercialization - Establishment of process and procedures - Working Documents - Defines tasks to be performed - Goals and objectives of technology evaluation - Roles and responsibilities - Exit Criteria - Building supplier involvement - Engaging supply base on the 2025 inverter and motor - Developing ongoing working relationship between suppliers and National Labs Any proposed future work is subject to change based on funding levels - •Relevance: Understand and define drivers to enable large market penetration of electrification technologies - •Approach: Work with OEM's, supply base, and researchers on identifying, understanding, and documenting barriers of introducing technology - •Collaborations: Working with the supply base, OEMs, National Labs, and DOE - Technical Accomplishments: - Decision drivers identified - Process GAPS - Broadening Technology - Commercialization - •Future Work: Implementation of process and continued engagement Any proposed future work is subject to change based on funding levels ## **Backup Slides** ### **Initial Collaboration** Critical Technology Elements OEM Tier 1 Tier 2 Tier 3 ### Critical Assumptions and Issues ### Critical assumptions - Information provided by all constituents was given accurately - All parties have a vested interest in successful deployment of electrification technology - Technology process is flexible and can be adjusted as appropriate by constituents - Mitigation strategy - Continued engagement and consensus of broad based coalition of stakeholders - •Work with OEM's, supply base, and researchers on identifying, understanding, and documenting barriers of introducing technology - Broaden technology base - Adapt technology to new uses - Incorporate/enable supply base technology into electrification 2025 goals - •Align and facilitate introduction of next generation of power electronics and electric machine devices and materials (i.e. WBG, covetic materials) - Reduce cost of the traction drive system by 50% - Reduce size of the traction drive system by 90% - Reduce cycle time from R&D to commercialization by 30% - Uniqueness Evaluates technology insertion as an ecosystem/process ## Major Challenges and Barriers - Cost still remains the leading factor - Size and mass constrain the number of vehicle applications - The need for higher power devices driven by market demand - •Taking advantage of Wide Band Gap requires significant technology changes over current Silicon based systems - Electrical performance and temperature capability of packaging - •Decrease motor cost that is predominately driven by total material and overall size of the motor - Developing New Magnets without Heavy Rare-Earth and Non-Rare Earth Magnets - Developing Electrical Steels - Developing Motor designs without Heavy Rare-Earth that meet targets - Motor Efficiency - Dependent on system need and specific motor application - Research focuses on addressing those gaps that are not or can't be worked by industry - Special technical knowledge needed to address - Analytical capability/resources to understand fundamental elements - Identified technology gaps - OEMs driven - 100kW and greater WBG inverters - · Micro packaging of power electronics - Non-rare earth machines - Improved materials and processes (i.e. copper, steel, etc.) - Supplier base driven - System trade-offs - Standard tests and requirements understanding - What does it mean as you move toward margins of performance - Production scale needed to be competitive 500K units per year